DOCUMENT RESUME ED 432 851 EC 307 337 AUTHOR Zima, Bonnie T.; Bussing, Regina; Forness, Steven R.; Benjamin, Bernadette TITLE Sheltered Homeless Children: Eligibility and Unmet Need for Special Education Evaluations. PUB DATE 1998-00-00 NOTE 7p.; In: Chapter 4, "School Based Approaches," of Proceedings of the Annual Research Conference, A System of Care for Children's Mental Health: Expanding the Research Base (10th, Tampa, FL, February 23-26, 1997). AVAILABLE FROM Web site: http://rtckids.fmhi.usf.edu/proceed10th/10thindex.htm PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS At Risk Persons; Behavior Disorders; Delivery Systems; *Disabilities; Disability Identification; Elementary Secondary Education; Eligibility; *Homeless People; Incidence; Interviews; Learning Disabilities; Mental Retardation; *Needs Assessment; *Special Education; *Student Evaluation IDENTIFIERS California (Los Angeles); *Shelters #### ABSTRACT This study examined the special education needs of school-aged children living in emergency homeless family shelters in Los Angeles (California). Specifically, the study: (1) identified the proportion of sheltered homeless children with a probable behavior problem, learning disability, or mental retardation; (2) examined the level of unmet need for special education evaluation; and (3) explored how children's need for special education evaluation may relate to use of services in other sectors, such as specialty mental health and general health services. Interviews were conducted with 118 parents and 169 children were tested. Forty-five percent of the children had been homeless for more than 2 months and 40 percent had changed schools 2-5 times in the past 12 months. Overall, 45 percent of the children merited a special education evaluation, yet only 23 percent had ever been evaluated or received special education services. Specifically, about 25 percent of the children needed an evaluation for a behavior problem, 20 percent for a learning disability, and 8 percent for mental retardation. Results suggest that homeless children have a high level of unmet need for special education evaluation and services, but that procedures for determining eligibility and placement should be adapted to accommodate the extreme transience of this population. (Contains 25 references.) (DB) Reproductions supplied by EDRS are the best that can be made ****************** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have heen made to mprove reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # Sheltered Homeless Children: Eligibility and Unmet Need for Special Education Evaluations ## Introduction School-aged children living in emergency homeless family shelters are at risk for not receiving the education needed to break their cycle of poverty (National Law Center on Homelessness and Poverty, 1990), due to disproportionately high levels of poor academic skills, erratic school attendance (Cavazos, 1990; Ely, 1987) and school failure (Bassuk & Rosenberg, 1990; Parker et al., 1991; Wood, Valdez, Hayashi, & Shen, 1990). Their academic achievement may be further hampered by developmental delays and behavioral disorders (McGee & Share, 1988; Mannuzza, Klein, Bessler, Malloy, & LaPadula, 1993), problems which are common among homeless children and often remain untreated (Parker et al., 1991; Wood, Valdez, Hayashi, & Shen, 1990; Zima, Wells, & Freeman, 1994; Bassuk & Rubin, 1987; Fox, Barrnett, Davies, & Bird, 1990; Masten, Miliotis, Graham-Bermann, Ramirez, & Neeman, 1993). Schooling, however, may ameliorate some of the negative consequences of homelessness, and special education programs with more individualized teaching approaches may be particularly beneficial (Heflin & Rudy, 1991; Wiley & Ballard, 1993). The structured environment of a school program fosters the child's concept of personal place (Rivlin, 1990), and may be a main source of stability for a homeless child. Further, under federal law, homeless children are guaranteed a free and appropriate public education, even if having significant disabilities (U.S. Department of Education, 1995). Bonnie T. Zima, M.D., M.P.H. Assistant Professor UCLA Department of Psychiatry and Biobehavioral Sciences University of California at Los 300 Medical Plaza, Rm. 1414 Los Angeles, CA 90095-6967 310/825-7358 Fax: 310/206-4447 bzima@mednet.ucla.edu Regina Bussing, M.D., M.S.H.S. Associate Professor Departments of Psychiatry, Health Policy and Epidemiology University of Florida Box 100177 UFHC Gainesville, FL 32610-0177 352/395-8035 Fax: 352/395-8047 regina@hpe.ufl.edu Steven R. Forness, Ed.D. Professor UCLA Department of Psychiatry and Biobehavioral Sciences University of California at Los Anaeles 760 Westwood Plaza Los Angeles, CA 90024 310/825-0147 Bernadette Benjamin, M.Sc. Research Programming The RAND Corporation 1700 Main Street, P.O. Box 2138 Santa Monica, CA 90407-7033 310/393-0411 X7941 Fax: 310/451-7033 bernadette_benjamin@rand.org The findings from this summary have been published in the February 1997 edition of the American Journal of Public Health, vol 87, pages 236-240. Yet children living in homeless shelters face numerous barriers to educational services, such as residency requirements for school registration and poor transfer of records (Cavazos, 1990; Ely, 1987). Determination of eligibility for special education, the first step to accessing programs, may be especially problematic for homeless children due to their transiency and lengthy Individualized Education Program (IEP) timelines for evaluation and placement (Heflin & Rudy, 1991). In an earlier study in Los Angeles County, only 19% of children living in homeless shelters had been in special classes compared to almost one-third of poor children with housing (Wood, et al., 1990). The purpose of this study is to: 1) describe the proportion of sheltered homeless children with a probable behavior problem, learning disability, or mental retardation; 2) examine the level of unmet need for a special education evaluation; and 3) explore how child need for a special education evaluation may relate to use of services in other sectors, such as specialty mental health and general health. # Method ## Sampling strategy Twenty-two emergency homeless family shelters were identified in Los Angeles County, and eligibility was confirmed by a brief telephone survey. An emergency shelter was defined as any program that allowed homeless families to sleep overnight, but for short-term stays only. Homeless shelters were selected in random order and surveyed twice between February and May 1991. Families were eligible if they had at least one child age 6-12 years and had stayed at least one night at the facility. The parent who felt they knew the child best was interviewed. If there were more than two eligible children in a family, two were randomly selected. The survey was translated and backtranslated into Spanish. #### Data Collection Parent interviews and child testing were conducted simultaneously at the shelter. Informed consent was obtained from the parent and child following UCLA Human Subjects Protection Committee approved procedures. Parent interviews were performed by trained lay interviewers with a graduate level education. Child testing in English was conducted by a board certified child psychiatrist (BZ), and child interviews in Spanish were performed by two trained bilingual graduate research assistants with additional training in child measures and on-site supervision. Bilingual children were tested in both languages, and their best receptive vocabulary and reading scores were taken. Measures and criteria for need for a special education evaluation and service use are described in Table 1. ### Results Eighty-two percent (18/22) of the homeless shelters participated, ranging from missions to publicly funded facilities. Interviews were completed on 118/121 (98%) families and 169 (100%) children. Forty-five percent of the children (N=79) had been homeless for more than 2 months, and 47% (N=83) had lived in 3 or more different places in the past year (see Table 2). Latino children were more likely to be homeless longer than children from other ethnic groups (χ^2 (df=1) 8.14; p=.004) and White children were more likely to experience greater residential instability than children from minority backgrounds (χ^2 (df=1)=11.48; p=.001). The majority of children (N=157; 89%) were enrolled in school, but 39% (N=69) had missed more than one week of school in the past 3 months, and 40% (N=70) had changed schools 2-5 times in the past 12 months. Latino children were more likely to stay in the same school or change schools only once in the past year than non-Latino children $(\chi^2 (df=1)=6.48; p=.011).$ #### **Homeless Children/Special Education** Overall, more than one quarter of the children merited a special education evaluation for a behavior problem (N=48; 28%), 20% (N=36) for a learning disability, and 8% (N=14) for mental retardation, yet few received special education services (see Table 3). Less than one-third of children (N=15; 31%) with a probable behavior problem, 17% (N=6) with signs of a learning disability, 36% (N=5) in the borderline or lower range for mental retardation, and 23% (N=18) with signs of a behavior and/or learning problem, had ever received a special education evaluation or placement. Children who screened positive for a behavior problem, mental retardation, or any disability, were more likely to receive special education services than children who tested negative for their respective disability (BD: χ^2 (df=1)=10.95; p=.001; MR: χ^2 (df=1)=6.99; p=.008; Any: χ^2 (df=1)=6.99; p=.008). Likewise, one-third of children (*N*=16) with a probable behavior problem, 14% (*N*=5) with a probable learning disability, 29% (*N*=4) with probable mental retardation, and 22% (*N*=18) with signs of any disability, had received any counseling or mental health treatment in past 12 months. Table 1 Measures and Criteria for Need for a Special Education Evaluation and Service Use | Domain | Informant | Measure | Criteria | | | |---|-----------|---|---|--|--| | Jona 1 100 1011 | | Child Behavior Checklist
(CBCL: Achenbach &
Edelbrock, 1983) | list | | | | Receptive Vocabulary | Child | Peabody Picture Vocabulary
Test ^a (PPVT: Dunn, 1981) | | | | | Reading | Child | Woodcock-Johnson Language
Proficiency Battery ^a (WJ:
Woodcock, 1984) | | | | | Need for a Special
Education Evaluation
Behavior problem
Learning disability
Mental retardation | | | CBCL total T > 60
If PPVT >75, PPVT-WJ 15 (1SD)
PPVT and WJ < 75 | | | | Service Use
Special education/lifetime | Parent | | Received an evaluation for special education or enrolled in a special class | | | | Specialty mental health/12m | | National Health Interview
Survey, Child Supplement
(NHIS: National Center for
Health Statistics, 1988) | Treatment or counseling or use of medication for either a developmental delay, learning disability, or an emotional or behavior problem | | | | General health/6m | | NHIS | Received services at a clinic, health center, hospital, or doctor's office for routine care or care of a sickness or injury | | | Note: *standard score normed by age Children with a probable behavior problem were more likely to have received mental health services than children without a problem (χ^2 (df=1)=10.37; p=.001). Only 2% (N=3) of the children had taken medication for an emotional or behavior problem, developmental delay, or learning disability in the past 12 months. In contrast, among children testing positive for any disability, almost two-thirds (N=117; 66%) had received routine health care and 47% (N=81/173) had received care for sickness or injury in the past 6 months. With the exception that non-White children were more likely to receive routine general health care (χ^2 (df=1)=4.11; *p*= .043), use of special education, mental health, and general health services did not vary by child age, sex, ethnicity, homeless history, or school attendance or changes. ### Discussion Almost one-half (45%) of school age sheltered homeless children in our study merited a special education evaluation, yet less than one quarter (23%) of those with any disability had ever received special educational testing or had been in special classes. Use of mental health services was at similarly low levels. In contrast, the main point of contact for homeless chil- Table 2 Percentage of Sheltered Homeless Child Characteristics, by Ethnicity | | African-
American
(n = 83) | Latino (n = 69) | White (n = 25) | Total
(N = 177) | χ ^{2 a} | |---------------------------------|----------------------------------|-----------------|----------------|--------------------|------------------| | Child | | | | | | | Gender | | | | | 4.66 | | Female | 55 | 54 | 30 | 50 | | | Male | 45 | 46 | 70 | 50 | | | Age (yrs) | | | | | 1.72 | | 6-9 | 33 | 44 | 38 | 39 | | | 10-12 | 67 | 56 | 62 | 61 | | | Homelessness | | | | | | | Amount of time/lifetime | | | | | 8.14** | | 2 mos. | 63 | 44 | 65 | 55 | 0 | | > 2 mos. | 37 | 56 | 35 | 45 | | | Residential instability/12 mos. | | | | | 11.92** | | > 3 places | 55 | 59 | 23 | 53 | | | 3 places | 45 | 41 | 77 | 47 | | | School | | | | _ | 4.72 | | Enrollment | | | | | | | Yes | 89 | 92 | 78 | 89 | | | No | 11 | 8 | 22 | 11 | | | Days missed/3mos. | | | | | 2.17 | | 1 wk | 60 | 67 | 48 | 61 | | | > 1 wk | 40 | 33 | 52 | 39 | | | Changed schools/12mos. | | | | | 7.18* | | 0-1 schools | 51 | 72 | 61 | 60 | | | 2-5 schools | 49 | 28 | 39 | 40 | | Note. Data weighted for number of eligible children per family. dren with signs of a behavior problem, learning disability, or mental retardation was the general health care sector. Our findings underscore the need for greater clinical suspicion among primary care providers for behavior problems and developmental delays when evaluating a homeless child, and familiarity with eligibility criteria and mechanisms to access special education programs. The main limitations of this study are the use of screening measures and lack of a comparison group. The level of need and unmet need for a special education evaluation may be overestimated by including children who scored in the borderline range and relying on parent report for a history of special education testing and programs. The estimates for ^{*}Overall χ^2 for all three ethnic groups (df = 2). *p < .05, **p < .005 #### **Homeless Children/Special Education** unmet need for a special education evaluation, however, may also be conservative because the cutpoints were lower than those used clinically to determine eligibility for special education (Mattison, Morales, & Bauer, 1992; Forness, 1985; Kavale & Forness, 1995). The sample also had a selection bias towards homeless children in school, a requirement for shelter stay, and may not be representative of the needs of the larger homeless child population who live doubled-up with relatives or in cars, theaters, or campgrounds (U.S. General Accounting Office, 1989). Further, the absence of a comparison group of poor, housed children- a common methodological problem in studies on use of school or mental health services among children (Forness & Hoagwood, 1993)-prohibits any conclusions about the impact of homelessness. This study's findings nonetheless suggest that homeless children have a high level of unmet need for a special education evaluation, educational services they are entitled to under federal law. Procedures for determining eligibility and placement into special education programs education programs should be adapted to accommodate the extreme transiency of homeless children, and interventions for school age homeless children should be coordinated with special education professionals, general health care providers, and housing services. ### References Achenbach, T. M., & Edelbrock, C. S. (1983). Manual for the Child Behavior Checklist and Revised Behavior Profile. Burlington, VT: Department of Psychiatry, University of Vermont. Bassuk, E. L., & Rosenberg, L. (1990). Psychosocial characteristics of homeless children and children with homes. Pediatrics, 85, 257-261. Bassuk, E. L., & Rubin, L. (1987). Homeless children: a neglected population. *American Journal of Orthopsy-chiatry*, *57*, 279-286. Cavazos L. F. (1990). Report to Congress on the education for homeless children and youth program. Washington, DC: U.S. Department of Education. Dunn, L. M. (1981). Peabody Picture Vocabulary Test— Revised. Circle Pines, MN: American Guidance Service. Table 3 Percentage Use of Services Among Sheltered Homeless Children Who Warrant a Special Education Evaluation, By Disability | | Behavior
Disorder
(n = 48) | Learning
Disability
(n = 36) | Mental
Retardation
(n = 14) | Any
Disability
(N = 80) | |--|----------------------------------|------------------------------------|-----------------------------------|-------------------------------| | Special Education/lifetime | | | | | | Evaluation or placement | | | | | | Yes (n = 27) | 31** | 17 | 36* | 23** | | No $(n = 150)$ | 69 | 83 | 64 | 77 | | Mental Health/12months Counsel/Treatment | | | | | | Yes $(n = 30)$ | 33** | 14 | 29 | 22 | | No $(n = 147)$ | 67 | 86 | 71 | 78 | | General Health/6months | | | | | | Routine care | | | | | | Yes $(n = 117)$ | 70 | 68 | 79 | 68 | | No $(n = 59)$ | 30 | 32 | 21 | 32 | | Sick/injury care | | | | | | Yes $(n = 81)$ | 58 | 52 | 50 | 54 | | No $(n = 92)$ | 42 | 48 | 50
50 | 46 | Note. Data are weighted by number of eligible children per family. Subjects are age 6-12 years. $^{*}p < .05, ^{**}p < .005$ #### Zima, Bussing, Forness & Benjamin - Ely L. (1987). Broken lives: denial of education to homeless children. Washington, DC: National Coalition for the Homeless. - Forness, S. R. (1985). Effects of public policy at the state level: California's impact on MR, SD, and ED categories. Remedial and Social Education, 6, 12-23. - Forness, S. R., & Hoagwood, K. J. (1993). Where angels fear to tread: issues in design, measurement, and implementation of school-based, mental-health service research. School Psychology Quarterly, 8, 291-300. - Fox, S. J., Barrnett, R. J., Davies, M., & Bird, H.R. (1990). Psychopathology and developmental delay in homeless children: a pilot study. Journal of the American Academy of Child and Adolescent Psychiatry, 29, 732-735. - Heflin, L. J., & Rudy, K. (1991). Homeless and in need of special education. Reston, VA: Council for Exceptional Children. - Kavale, K. A., & Forness, S. R. (1995). The Nature of Learning Disabilities: Critical Elements of Diagnosis and Classification. Hillsdale, NJ: Erlbaum. - Mannuzza, S., Klein, R. G., Bessler, A., Malloy, P., & LaPadula, M. (1993). Adult outcome of hyperactive boys: educational achievement, occupational rank, and psychiatric status. Archives of General Psychiatry, 50, 565-576. - Masten, A. S., Miliotis, D., Graham-Bermann, S. A., Ramirez, M. L., & Neemann, J. (1993). Children in homeless families: risks to mental health and development. Journal of Consulting and Clinical Psychology, 61, 335-343. - Mattison, R. E., Morales, J., & Bauer, M. A. (1992). Distinguishing characteristics of elementary pupils recommended for SED placement. Behavioral Disorders, 17, 107-114. - McGee T, Share DL. Attention deficit disorderhyperactivity and academic failure: which comes first and what should be treated? (1988). Journal of the American Academy of Child and Adolescent Psychiatry, 27, 318-325. - National Center for Health Statistics. (1988). National Health Interview Survey: Child Health Supplement, 1988 [computer data file and code book], Washington, DC:U.S. Government Printing Office. - National Law Center on Homelessness and Poverty. (1990). Shut out: denial of education to homeless children. Washington, DC: Author. - Parker, R. M., Rescorla, L. A., Finkelstein, J. A., Barnes. N., Holmes, J. H., & Stolley, P. D. (1991). A survey of the health of homeless children in Philadelphia shelters. American Journal of Diseases of Children, 145, 520-526. - Rivlin, L. G. (1990). Home and homelessness in the lives of children. In: N. A. Boxill (Ed.), Homeless Children: The Watchers and the Waiters (pp 5-17). Binghamton, NY: Haworth. - U.S. Department of Education. (1995). Seventeenth annual report to Congress on the implementation of the Individuals with Disabilities Education Act. Washington, DC: U.S. Government Printing Office. - U.S. General Accounting Office. (1989). Children and Youths—About 68 000 Homeless and 186, 000 in Shared Housing at Any Given Time. Washington, DC: U.S. Government Printing Office. - Wiley, D. C., & Ballard, D. J. (1993). How can schools help children from homeless families? Journal of School Health, 63, 291-293. - Wood, D. L., Valdez, R. B., Hayashi, T., & Shen, A. (1990). A study comparing the health of homeless children and housed, poor children. Pediatrics, 86, 858-866. - Woodcock, R. W. (1984). Woodcock-Johnson Language Proficiency Battery. Allen, TX: DLM Teaching Resources. - Zima, B. T., Wells, K. B., & Freeman, H. E. (1994). Emotional and behavioral problems and severe academic delays among sheltered homeless children in Los Angeles County. *American Journal* of Public Health, 84, 260-264. # **U.S. Department of Education** Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **REPRODUCTION BASIS** | | This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |----------|--| | 1 | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |